Air Pollution Sensor Technology-US EPA Activities Maine Tribes and Maine DEP Air Monitoring Meeting Augusta, ME March 26, 2014 Bob Judge US EPA- New England "Mention of trade names or commercial products does not constitute endorsement recommendation for use" #### **Current Air Monitoring** #### Why Personal Exposure and Health Monitoring Near or within Sources for Regulatory Compliance In Communities to Assess Exposure In the Ambient Air for Regulatory Compliance, to Track Trends, and for Public Information How Expensive instruments Specialized training required Large physical footprint Large power draw ### Convergence of Technologies and Cultural Change Miniaturized environmental sensors e.g., CairClip e.g., Arduino microprocessor Introduction of low cost controls and communications Emerging data-viewing/communication apps Smartphone / Tablet generation e.g., fitbit activity tracker # The Changing Paradigm of Air Monitoring Snyder et al, ES&T, 2013 Accepted # The Role of Sensor Technology in the Changing Paradigm How data is collected? Sensor Technology Who Collects the data? Limited Mostly to Governments, Industry, and Researchers Why data is collected? Compliance Monitoring, Enforcement, Trends, Research How data is accessed? Government Websites, Permit Records, Research Databases Expanded Use by Communities and Individuals New Applications and Enhancement of Existing Applications Increased Data Availability and Access Snyder et al., 2013 ### Next Generation Air Monitoring (NGAM): A Challenge and an Opportunity - Federal/State/Local governments need to prepare for data deluge and responses to concerned citizens - What's the quality of the data? - How to interpret data from sensors' short term measurements from a public health perspective? - Federal/State/Local governments will also have new sources of data to better manage air quality and protect public health - EPA is engaging with the early adopters and developers of these sensors to help ensure this technology is used in a fashion that is appropriate and most useful to us as regulators and to communities and the public. - EPA ORD is very active is this area. EPA- New England is engaged with ORD. ### Next Generation Air Monitoring Research at EPA - Community Monitoring Applications - Source Monitoring Applications - Facility Fence Line and Sensor Networks - Geospatial Mapping of Air Pollution (GMAP) - Evaluating Sensor Technology and Regulatory Considerations - Ozone, NO₂, PM, and VOCs CairClip (O3 & NO2) # **Community Monitoring Applications** ### Village Green Project - Self-powered air and meteorological sampler - •Lower cost, real-time instruments proven capability at ambient levels (wind, black carbon, PM_{2.5}, ozone) - •Wireless data communication to publicallyaccessible website - Designed to add value to and be secure in public environments #### Website – minute-by-minute About Air Data System Blog Welcome to the Village Green Project! The goals of this research and development project are to increase air pollution monitoring capabilities in communities and provide real-time air pollution measurements at lower cost and maintenance. This website shows data arriving minute-by-minute from our prototype, a solarpowered air pollution and meteorological monitoring station located outside of the Durham County Library South Regional Branch in Durham, North Carolina. We also show the official Air Quality Index estimated for the same region. Please note that the live data being reported are intended only for research and educational use. Current Readings: Durham 27 Regional Air Quality Index: Today is a GREEN day, which means regional air quality conditions are "aood". observed at 7:00 EDT Current meteorological readings from the Village Green Project station: #### Resources - · Fact Sheet (PDF) (2 pp, 3.7MB) - · Air Research - · Next Generation Air Monitoring - · Teacher Air Quality Materials - · School Flag Program - · Air Quality Index #### villagegreen.epa.gov Educational and community outreach opportunity | Posts
Categ | the | `Village | Green | Project' | | |----------------|-----|-----------------|-------|----------|--| | | | | | | | | | | | Enter e-mail address | |---------------------|--|---------|--| | 8.23.13 | The Village Green Project: Reading the Results So Far | 0 | FOLLOW ALL EPA BLOGS | | | | 1 | MORE WAYS TO CONNECT WITH EPA | | 6.19.13 | Come Celebrate, Learn, and—Sit on the Village Green Project! | | RECENT POSTS | | 5.7.13
.ab Coat) | The Village Green Project: An Opportunity for STEM Enrichment (without the | 2
ne | > The Village Green Project: Reading the
Results So Far | | 3.22.13 | Village Green Project: What's in our Air? | 5 | Chequamegon Bay - Day 6: Separating
Samples | | 2.19.13 | The Palm-Sized Wonder that Brings Life to Village Green | 2 | Climate Change and Wildfires: What's
the Connection? | | 1.16.13 | Village Green Project and Use of Sustainable Energy | 3 | > Life Aboard the Lake Explorer II - Day 4 | | | | 20 | CATEGORIES | | 1.8.13 | Welcome to the Village Green Project! | | ▶ @EPAresearch
(4) | Like 383 people like this. SUBSCRIBE TO THIS BLOG LLOW ALL EPA BLOGS ► Air Quality Awareness ### **Source Monitoring Applications** ### New Opportunities for Source Oriented Monitoring #### Mid-range Sensors and Remote Measurements #### Advanced LDAR and fugitive strategies - In-plant sensor networks - IR camera protocols - Passive samplers ### Monitoring Fugitive and Area Sources - temporally variable - large spatial extent ### Open-path Instruments (leak imaging) ## Seeing invisible VOC leaks with infrared video FLIR Camera # Sensor Networks In-plant and Along Facility Fence Line #### Off-site assessment with GMAP-REQ (Geospatial Measurement of Air Pollution – Remote Emissions Quantification) # Evaluating Lower Cost Sensor Technology and Regulatory Considerations #### Current work - Under EPA's Air Sensors Evaluation Project the following are being determined for lower-cost O₃ and NO₂ sensors: - Linearity (range) - Precision of measurements - Lower detectable limit - Resolution (noise) - Response time (lag and rise time) - RH and temperature influence - Interference equivalent CairClip electrochemical sensor evaluated under the Air Sensors Project -Findings for ozone and NO2 will be released late summer. ### **Evaluating Personal Sensors** CairClip electrochemical sensor evaluated under the Air Sensors Project ### Cairclip performance against reference analyzer ### New Sensor Research in EPA ORD - A host of low cost (<\$2500) PM_{2.5} and VOC sensors purchased or acquired for laboratory and/or field evaluation by EPA- ORD - PM Sensors include: RTI μPEM, Dylos, Met One 831, Carnegie-Mellon Speck, Carpol PM; AirBase; EcoPM - VOC Sensors include: AirBase; Sensaris EcoSense; Cairpol VOC, Unitec, APPCD, Sensotran, ToxRAE - Research involves collaborations with NRMRL (Triple Oaks site) and OAQPS (AIRS) to leverage reference monitor collocation. Field work still being completed for VOC. ### Sensor Evaluation in Collaboration with NASA (Houston, TX Sept 2013) - EPA deploying sensor technology (CairClip) for NO2 and O3 that performed well during the EPA Sensor Evaluation Open House. - NASA deploying sensor technology (Geotech AQMesh-5) to measure O3, NO, NO2, CO, SO2. - Sampling with sensors will be used to evaluate air craft and remote measurements as well as air quality models. - Provides EPA with additional insights and experience with the use of sensor technologies in the field for future applications. CairClip ### Ongoing and Future EPA Sensor Evaluation Activities - Results for ozone and NO2 sensors will be released late summer. - PM and VOC Sensor Evaluations - A host of low cost (<\$2500) PM2.5 and VOC sensors purchased or acquired for laboratory and/or field evaluation - Field work to be completed soon. - Results available fall, 2014 - Advanced sensor related project in EPA Region 4 comparing some of these lower cost sensors to NCore (FRM/ FEM) site ## **EPA Regional Use of Air Monitoring Data** - Real time data reporting to AQI/ AIRNow and State web sites. - Determine areas which meet the NAAQS. - For nonattainment areas, State/locals must develop pollution control strategies to reduce emissions. Support health studies... SEPA The Plain English Guide to The Clean Air Act U.S. Environmental Protection Agency #### So why not use the "egg"? Could we use a simpler, less expensive device than we currently use to measure pollutants to make decisions? "The Air Quality Egg is a sensor system designed to allow anyone to collect very high resolution readings of NO2 and CO concentrations outside of their home. These two gases are the most indicative elements related to urban air pollution that are sense-able by inexpensive, DIY sensors"— Air Quality Egg Website ## The concept of cheaper, simplified air quality measurements is not "new" Depicted is a 1940's vintage ozone monitorwith its "detector" - a rubber band... 3/20/2014 U.S. Enviro # So why did we develop more complicated measurement devices? - Quality Assurance/ Quality Control - DQOs (data quality objectives) - Data completeness, precision, bias and overall accuracy - Audits ### We need unbiased **and** precise measurements... #### This is where we'd like to be....accurate! EPA established FRMs and FEMs to ensure consistency... #### UNITED STATES ENVIRONMENTAL PROTECTION AGENCY NATIONAL EXPOSURE RESEARCH LABORATORY HUMAN EXPOSURE & ATMOSPHERIC SCIENCES DIVISION (MD-D205-03) Research Triangle Park, NC 27711 Office of Research and Development #### LIST OF DESIGNATED REFERENCE AND EQUIVALENT METHODS #### Issue Date: December 17, 2012 (www.epa.gov/ttn/amtic/criteria.html) These methods for measuring ambient concentrations of specified air pollutants have been designated as "reference methods" or "equivalent methods" in accordance with Title 40, Part 53 of the Code of Federal Regulations (40 CFR Part 53). Subject to any limitations (e.g., operating range or temperature range) specified in the applicable designation, each method is acceptable for use in state or local air quality surveillance systems under 40 CFR Part 58 unless the applicable designation is subsequently canceled. Automated methods for pollutants other than PM $_{10}$ are acceptable for use only at shelter temperatures between 20°C and 30°C and line voltages between 105 and 125 volts unless wider limits are specified in the method description. Prospective users of the methods listed should note (1) that each method must be used in strict accordance with its associated operation or instruction manual and with applicable quality assurance procedures, and (2) that modification of a method by its vendor or user may cause the pertinent designation to be inapplicable to the method as modified. (See Section 2.8 of Appendix C, 40 CFR Part 58 for approval of modifications to any of these methods by U.S. Environmental Protection Agency Bridgeport, CT Ionitoring in New England # How does your monitor compare to other measurements? Good Moderate McFarland Hill, Acadia NP Bar Harbor, ME ### 85 85 86 86 # What can be done to make these low cost monitors useful to the regulatory community? - EPA- ORD "evaluation" of reliability of measurement. Is it... - FEM/ FRM quality? http://www.twobtech.com/model_202.htm - Very good, but not FEM? - Adequate for "personal exposure" assessment (+/- 30%, or better/lower?)? - "Junk"? - How prone is it to operator error, especially with multiple operators? - Operation and maintenance (SOPs) - Instrument calibration needs - QA/ QC issues and questions- what type of quality procedures do you need to have in place? community? - A screening tool, to identify a problem area/ "hot spots" - Personal exposure, health risks - General environmental awareness - Emergency planning for air toxics/ superfund - Helping S/L with siting new monitors? *Monitor must be operated consistent within its limitations, and in accordance with its operating manual. ### EPA Next Generation Air Monitoring Site #### For More Information: ### Acknowledgements **EPA Office of Research and Development:** Ron Williams, Russell Long, Emily Snyder, Eben Thoma, Bill Mitchell, Brian Gullett, Stacey Katz, Gail Robarge, Rachel Duvall, Tim Watkins EPA Office of Air Quality Planning and Standards: David Shelow #### Questions? #### **Bob Judge** Judge.robert@EPA.GOV 617-918-8387